
Conservation & Heritage Journal
29

On Thursday the 28th September 1939, following
more than two weeks of German air assault and siege,
General Walerian Czuma, Garrison Commander of
the Polish forces in Warsaw, accepted defeat.

Even though German radio had announced the fall of
Warsaw as early as the 8th September, Czuma had
withstood the assault, despite complete German air
& ground superiority, for 20 days, but now final
destruction was all but certain.

The following day Czuma led 180,000 of his most
courageous, but hopelessly outgunned, comrades
from Warsaw’s shattered garrison and into German
captivity. Czuma himself would remain a prisoner of
the Nazis for nearly six years until, in early 1945, the
Americans liberated OflagVllA, Murnau.

Now, presumably, Czuma would be anxious to return
home to Poland. But Europe in 1945 was a continent
of displacement, not just people but whole nations
uprooted and unsure if there was any home to which
to return. And, more troublesome for some, Czuma
was a national hero.

The Soviets, now replaced Germany in occupation of
Poland, and they wanted nothing of Polish patriots,
who may become figureheads for nationalist
sentiment and future uprisings. Czuma & his Colonel
Brother, Władysław, saw their Polish nationally
revoked and joined the millions of others displaced,
free, but with no home to go to.

It is a great credit to the UK that, having stood alone
against Hitler’s aggression, bankrupted and exhausted

to help free the peoples of occupied nations, we
provided a home for so many who no longer had a
‘home’. For Walerian & Władysław Czuma, home
was to be the town of Penley, near Wrexham, North
Wales.

In July 2004 I left London early, wishing to be in
Wrexham in time for the cremation service. Months
earlier I had the honour of being tasked, by Warsaw
City Council, with bringing the hero brothers home.
The exhumation had taken place early that morning
and in chapel with me now were three members of
the Polish Community of North Wales and their
resident chaplain, who took a short service. A simple
wreath was placed on the lid of each coffin, in Red &
White, the colours of a newly free Poland.

After the service I had time, before the cremated
remains would be ready to take back to London, for a
visit to the quiet moorland roads above Wrexham.
I hadn’t planned to do this as, for some reason; I had
Wrexham marked as an Industrial town without
interest or any other reason to me to stay awhile. But
I pulled my car off the open road, and walked a few
yards over sheep cropped grass that would look good
on a golfing green, to a flat topped rock perfect for
sitting and looking. I sat & looked. I wondered what
had brought the hero of Warsaw to this place? The
view was supreme, the Lower Dee Valley in perfect,
summer green and a vivid Blue sky with almost
artificially fluffy white clouds.The whole of Wrexham
could be seen from here and the stone on which I sat,
placed so strategically, I wondered if it had been
placed here just for this purpose.

Czuma
Brothers
Return

ii
Conservation & Heritage Journal

29

In fact I was so sure it was too good to be true I
checked the base of the rock to see any signs of it
having been brought to this spot. What I noticed was
a grey/white grit poured onto the ground marking a
thin raised line around the circumference of the rock.
As a Funeral Director I recognised this ‘grit’ as the
final resting place of someone else who must have sat
& looked. They picked a good spot.

Despite the beauty of the surroundings I still
pondered life’s ability to provide the unexpected
course. From the Prussian front, to the outskirts of
Wrexham via Warsaw in Europe’s darkest hour.
A week later my colleague (Boss) & I sat on a LOT
Polish Airlines flight from London to Warsaw. We
each carried an Oak Casket containing the remains
of a Polish hero. Christopher carried the casket
containing the remains of the General; I carried the
casket of his Colonel Brother.

I had not been requested to make this visit in person
but felt it was the right thing to do. I felt honoured to
be the one to bring the General home to the city he
tried, in vain, to save 65 years before. It also felt right
that the country that gave him a home in 1945
should do this now and complete the circle.

As the aircraft taxied towards the terminal the Cap-
tain made an announcement – would Michael Gill &
Christopher Henley please remain on board whist the
remaining passengers disembark. Something had
been arranged.

Boy, had it been arranged!
The aircraft arrived at the centre of the apron and
swung through 180 degrees and stopped. As it made
this turn a full military reception committee came
into view, with military band, Regimental banners,
VIP guests, photographers and the local TV News
crew.

The man sat next to me (Window seat) took in this
impressive display and gasped, ‘My God, who have
they come to meet?’ I couldn’t have planned it if I
tried. ‘I rather think it may be me’ I replied, conscious
that it was not really me at all. It remains a vivid
memory, sitting looking out over the crowded apron
with my fellow passenger sizing me up and trying to
work who or what I was?

When the other passengers had left the aircraft and
boarded their couches for the terminal we were
requested to bring our caskets to the aircraft door.
There we were met by surviving relatives of each of

ii

Conservation & Heritage Journal
29

Arriving at the airport

Auschwitz exhibition wall

Final resting place

the brothers, we handed over our charges and, at the
foot of the aircraft stairs, General & Colonel Czuma
arrived once more on Polish soil.

Now, with the news crew focussed elsewhere, we
were whisked off, through the back gate and on to
Warsaw.

We didn’t attend the reburial at Powązki Military
Cemetery, partly because I felt it should be a purely
Polish affair, but mainly because we had decided to
make a visit to Auschwitz, a couple of hours away by
train.

I can safely say that Auschwitz is the most effecting
place I have ever been. Everyone should go there and
see for real what we all have seen in print and on TV.
When we arrived we found two school parties just
arrived. Teenagers on a boisterous day trip of the sort
I once had to London Zoo. I wasn’t sure this was a
suitable place for such a visit.

Most people know about Auschwitz, what happened
there, what you will see when you visit. The
‘Arbeitmachtfrei’ sign over the entrance (later
stolen), the guard towers & electric fences and,

ii

above all, the piles and piles of artefacts stored
behind Perspex partitions in the former dormitories.
Suitcases with Jewish sounding names written upon
them hair, spectacles and, for some reason the most
haunting of all, shoes.A mound six feet high, from
one side of the room to the other, of shoes taken from
those about to enter the gas chambers. At the top of
the pile, a tiny pair of child’s sandals, unbuckled…

My reservations about the school parties were swept
aside. My abiding memory is of the moment when,
having kept a measured control of myself, a s
choolgirl, sobbing openly and uncontrollably, was led
past the door of the room I was in by a school friend,
himself, only just keeping from public breakdown.
That, and the sandals broke me and I will never
forget the moment. I found the school friends later,
sitting on the kerb outside the building, holding each
other and crying unashamedly.

Every school should make this visit.
I thought about the rock above Wrexham and the
impossibly fluffy clouds in the perfect blue summer
sky and I thought, whatever it was that brought
General Valerian Czuma to that place, I’m sure he
must have been grateful. �

Conservation & Heritage Journal
29

E x h u m a t i o n S e r v i c e s

RBE
299-303 Whitehorse Road, Croydon CR0 2HR

For further information call

020 8684 1667

Providing the highest level of care and
professionalism in exhumation services.
Principal or sub-contractor for:

Single & multiple exhumations

Mass exhumations

Cemetery 'lift and deepen'
rationalisation

Churchyard & cemetery
clearances

Site excavation

Crypt excavation & restorations

Exhumations worldwide

Repatriation worldwide

Reinterment of human remains

Funeral services worldwide

Contact: Michael Gill michael@rbexhumations.com www.rbexhumations.com

